Final Presentation to Maryland Renewable Energy Task Force on WEA **Leasing Area Delineation Studies** Webinar Sponsored by Bureau of Ocean **Energy Management** **Walt Musial National Renewable Energy Laboratory Manager Offshore Wind and Ocean Power Systems** June 27, 2013 ## **NREL Presentation Contents** - Technical background - Project Scope and parameters - Results of analysis - Summary and recommendations - Question and answers # **Project Scope and Parameters** # **Project Summary and Background** - Bureau of Ocean Energy Management (BOEM) requested assistance from the Department of Energy's National Renewable Energy Laboratory (NREL) - NREL is providing technical input to help inform delineation of leasing areas within four BOEM Wind Energy Areas(WEA) - NREL evaluated Maryland's wind energy area and will make recommendations to BOEM on options to delineate the area into two leasing areas - Focus was on wind resource, energy potential, bathymetry and development challenges to to produce approximately equal development zones **BOEM Wind Energy Planning Areas** # **Project Objectives:** - To evaluate the Maryland Energy Administration (MEA) delineation of the MD WEA and determine if it is technically sound. - To provide options to MEA's recommendation for the MD WEA. - To assess two alternative WEAs (one proposed by BOEM and one proposed by the U.S. Coast Guard (USCG)) to address concerns from the USCG about potential conflicts with navigation. ## NREL's Tasks for Maryland for BOEM Interagency Agreement - Reviewed nominations from RFI (Nov 2010) and Call (Feb 2012) - Assessed MEA methodology for delineating WEA into equitable leasing areas and provide other options - Presented methodology to Maryland Renewable Energy Task Force (Jan 29, 2013) - Conducted independent analysis on MD WEA and Alternatives - Submited draft report (May 2, 2013) - Published final report (June 25, 2013) # **Assumptions for MD Leasing Area Delineation** - Investigate options for 2 leasing areas - Baseline turbine size 5-MW (126-m rotor NREL Reference) - Total area is 79,706 acres (312 km²) - Baseline array spacing 8D x 8D as used for resource assessment at NREL (5 MW/km²) - Lower array densities: (8D x 12D) were examined - 8D setbacks between leasing areas are assumed - No surface occupancy east of TSS setback # Maryland WEA With The Traffic Separation Scheme (TSS) Building Restriction Setback (Source: Walters And Benard 2013) # **General Process for Maryland** - Review of the State of Maryland's Zone Delineation Recommendation - 2. Develop methodology for delineation of MD WEA and present preliminary methodology at meeting Jan 29 - 3. Read and process RFI responses and Call nominations to gather data on ecological, conflicting use, and development strategies - 4. Perform independent analysis on 2 leasing areas delineation options using openWind® Enterprise Program - 5. Perform sensitivity analysis on turbine spacing options - 6. Repeat analysis for two alternative WEAs - 7. Write and publish final report - 8. Present findings and analysis to BOEM MD Intergovernmental Task Force # Criteria Used by NREL to Assess MD WEA | Quantitative Evaluation Criteria | Qualitative Evaluation Criteria Considered | |--|--| | Total area [square kilometers (km²) and acres] | Distance from shore | | Potential installed capacity [megawatts (MW)] | Fisheries and competing uses | | Bathymetry [meters (m)] | Technology challenges | | Annual average wind speed | Development cost | | [meters per second (m/s)] | | | Gross capacity factor (%) | | | Wake losses (%) | | | Annual energy production | | | [gigawatt-hours (GWh)] | | | Navigational impacts on WEA | 10 | # Description of openWind® Enterprise Program - Energy and wake effects were studied with openWind. - Wind power facility design software program - Open source software with NREL licensed options for deep array wake losses and other features - Energy computations using typical wind farm design practices - GIS based architecture - GIS file compatibility - Spatial logic with hierarchical structure - Default to deep array offshore wake model for higher fidelity Example: OpenWind Enterprise Tool arranges turbines inside Maryland WEA and computes energy, wake losses and power performance (Source NREL) ## WRG/WRB Wind Data Source for MD WEA Evaluations - WRG/WRB data was developed by AWS Truepower - MASS mesoscale modeled data at a grid resolution of 20km and scaled to 200m grid resolution using WindMap (based on NOABL model) - WRG/WRB wind data provide highest resolution data with long term records (14 years) of wind speed and direction - Accuracy was validated against local Met towers, surface NOAA buoys and REEMA data from NASA # Results of MD WEA Analysis and Discussion ## **Delineation and WEA Options Investigated** **Three Wind Area Options** # Results of Delineation Analysis for MD WEA | | Proposed MEA | | NREL Preferred | | NREL Diagonal | | | |---------------------------------------|--------------|------------|---------------------|---------|---------------|---------|--| | | Delineation | | Delineation | | Delineation | | | | Davasakas | Leasing | Leasing | Leasing | Leasing | Leasing | Leasing | | | Parameter | Area A | Area B | Area A | Area B | Area A | Area B | | | Total area (km²) | 155.52 | 167.04 | 151.2 | 171.36 | 156.96 | 165.6 | | | Total area (1,000 acres) | 38,430 | 41,276 | 37,362 | 42,344 | 38,786 | 40,921 | | | Average depth (m) | 23 | 26 | 23 | 26 | 22 | 27 | | | Bathymetry – depth range (m) | 16–29 | 14–37 | 16–29 | 14–37 | 14–28 | 17–37 | | | Average wind speed at 90 m (m/s) | 8.2 | 8.3 | 8.2 | 8.3 | 8.2 | 8.3 | | | | 8D x 8D - | 0 Degree 0 | Grid Orienta | ation | | | | | Wake losses (%) | 17 | 16 | 17 | 16 | 17 | 16 | | | Gross capacity factor (CF) (%) | 44 | 44 | 44 | 44 | 44 | 44 | | | Gross CF after wake losses (%) | 36 | 37 | 36 | 37 | 36 | 37 | | | Potential capacity (MW) | 675 | 745 | 670 | 760 | 745 | 680 | | | Annual energy production (GWh) | 2,140 | 2,407 | 2,123 | 2,454 | 2,372 | 2,190 | | | 8D x 12D - 75 Degree Grid Orientation | | | | | | | | | Wake losses (%) | 13 | 12 | 13 | 12 | 12 | 12 | | | Gross capacity factor (CF) (%) | 44 | 44 | 44 | 44 | 44 | 44 | | | Gross CF after wake losses (%) | 38 | 39 | 38 | 39 | 38 | 39 | | | Potential capacity (MW) | 405 | 460 | 400 | 475 | 425 | 435 | | | Annual energy production (GWh) | 1,353 | 1,559 | 1,336 | 1,607 | 1,427 | 1,470 | | # Maryland Wind Energy Area – Maryland Energy Administration Delineation Proposal MEA Delineation of MD WEA Gohn, A. (2012). Internal memorandum. "Maryland Wind Energy Area Zone Recommendation." September 13, 2012 #### **Key Criteria** - Wind speed - Prevailing wind direction - Bathymetry - Distance to shore - Transmission requirements - Shipping lanes and potential USCG requirements - Interproject wake effects and potential buffer requirement - Fisheries use - Military use - Additional stakeholder considerations. ## **Assessment of MEA WEA Delineation Proposal** - MD WEA was logical in terms of achieving economic parity between the two leasing areas - Key criteria were inclusive and considered a wide range of stakeholder inputs – beyond NREL's scope - Bathymetry may not have been adequately weighted ## **Summary of Input From RFI and Call** # Summary of Nomination Statistics from Nine BOEM Maryland (MD) Wind Energy Area (WEA) Request for Interest (RFI) Responses (Nov 2010) | | Average | Maximum | Minimum | NREL Values | |---|------------|----------|----------|-------------------------| | Project nameplate capacity [megawatts (MW)] | 865 | 1,500 | 285 | 875–1,430 | | Turbine nameplate capacity (MW) | 4.43 | 6 | 3 | 5 | | Average wind speed in meters per second (m/s) at 90 meters (m) | 8.46 | 8.75 | 8.15 | 8.3 | | Net capacity factor (%) | 36.68 | 40 | 33 | 36–39 | | Proposed project area (km²) | 363.45 | 708.48 | 74.88 | 322.5 | | Array spacing in rotor diameters (D) | 7.5D x 11D | 8D x 12D | 5D x 10D | 8D x 8D and
8D x 12D | | Array power density (MW/km²) | 3.81 | 6.29 | 3.28 | 5.0 and 3.28 | | Number of turbines | 209 | 328 | 57 | 175–286 | | Maximum depth (m) after traffic separation scheme (TSS) setback | 36 | 48 | 30 | 37 | | Project development time frame (years) | 6 | 7 | 5 | N/A | #### Summary of Nomination Statistics from Six Responses to BOEM MD WEA Call (Feb 2012) | | Average | Maximum | Minimum | NREL Values | |--|---------|---------|---------|-------------------------| | Project nameplate capacity (MW) | 800 | 1,000 | 350 | 875–1,430 | | Proposed project area (km²) | 287.76 | 322.56 | 213.12 | 322.5 | | Array spacing (D) | N/A | N/A | N/A | 8D x 8D and
8D x 12D | | Array power density (MW/km²) | 2.78 | 3.10 | 1.64 | 5.0 and 3.28 | | Project development time frame (years) | 6.33 | 7 | 5 | N/A | ## **Maryland WEA Wind Resource** Average Annual Wind Speed = 8.3 m/s WEA showing annual average wind speed between 8.1 m/s and 8.3 m/s From AWS Truepower – 14 years hourly data set, mean annual wind resource grid (WRG/B) data containing wind speed, wind direction, and frequency distribution at 90 m. MD WEA annual average wind frequency rose with prevailing south southwest and northwest ## Water Depth for MD WEA and Alternatives ## Depth of Most Offshore Wind Projects is Less than 30 m ## Offshore Wind Technology is Depth Dependent ## **Challenges for Deep Water** #### Shallow Water (0-30m depths) Foundation Types Monopile 78% of all installations Gravity Base – 17% of all installations #### **Transitional Water (30-60m depth) Foundation Types** Tripod – 16% of all planned Jacket or Truss – 35% of all planned ## Modeled Sensitivity of Balance of Station to Water Depth - Support structure cost has the greatest sensitivity to depth - Larger and more expensive installation vessels cause a step change at about 25 m # Depths for MD WEA with NREL Preferred Delineation Using 8D x 8D Spacing | Donath | Leasing Area A | | Leasing | Area B | Total Area | | |----------------|------------------|----------|------------------|----------|------------------|----------| | Depth
Range | Capacity
(MW) | Turbines | Capacity
(MW) | Turbines | Capacity
(MW) | Turbines | | <20 m | 200 | 40 | 65 | 13 | 265 | 53 | | 20–25 m | 190 | 38 | 240 | 48 | 430 | 86 | | 25–30 m | 275 | 55 | 315 | 63 | 590 | 118 | | 30–35 m | 5 | 1 | 115 | 23 | 120 | 24 | | 35–40 m | 0 | 0 | 25 | 5 | 25 | 5 | | Total | 670 | 134 | 760 | 152 | 1,430 | 286 | Data Source: NREL # Comparison of Two Leasing Areas for NREL Preferred Delineation #### Leasing Area A - 151.2 km² - Less than 1% of capacity in water depths greater than 30 m - Average Depth 23 m - Average Wind Speed 8.2 m/s #### Leasing Area B - o 171.4 km² - 18.4% of capacity in water depths greater than 30 m - Average Depth 26 m - Average Wind Speed 8.3 m/s ## **Wake Losses** #### **Horns Rev I Offshore Wind Plant** (Source: Vattenfall, Photo by Christian Steiness) ## Wake Losses and Inter-project Buffers - Background - Wind turbines wakes have lower energy available, higher turbulence, and need to be replenished by natural atmospheric mixing - Atmospheric stability conditions dominate the rate of mixing and replenishment - Stable atmospheres are stratified and allow turbulence to persist - Unstable atmospheres replenish energy in the wind more quickly Simulator for Wind Farm Applications showing turbine wake effects (Source: NREL) # **BOEM** leasing grid is the reference frame for the grid orientation angle Open Wind Output Example with 8D x 8D spacing # **Array Efficiency for 8D x 8D Spacing** 45 degree grid angle with 8D x 8D Spacing 0 degree grid angle with 8D x 8D Spacing - Deep array losses dominate for all grid orientations 16% 17 % - Deep array losses exceed 20% for interior turbines - Most Wake Losses originate in the local array - Some Wake losses originate in neighboring arrays # **Results of Alternatives Analysis** ## **Overview of Alternatives** # **Results of Alternative MD WEA Analysis** | | MD WEA - NREL Preferred Delineation | | MD WEA Alternate 1 | | MD WEA Alternate 2 | | | |---------------------------------------|-------------------------------------|--------------|--------------------|---------|--------------------|---------|--| | Parameter | Leasing | Leasing | Leasing | Leasing | Leasing | Leasing | | | | Area A | Area B | Area A | Area B | Area A | Area B | | | Total area (km²) | 151.2 | 171.4 | 104.5 | 106.4 | 120.8 | 123.5 | | | Total area (1,000 acres) | 37.4 | 42.3 | 25.8 | 26.3 | 29.8 | 32.0 | | | Average depth (m) | 23 | 26 | 23 | 23 | 23 | 24 | | | Bathymetry – depth range (m) | 16–29 | 14–37 | 16–28 | 14–29 | 16–29 | 14–30 | | | Average wind speed at 90 m (m/s) | 8.2 | 8.3 | 8.2 | 8.3 | 8.2 | 8.3 | | | | 8D x 8D | - 0 Degree G | irid Orientati | on | | | | | Wake losses (%) | 17 | 16 | 16 | 15 | 16 | 16 | | | Gross capacity factor (CF) (%) | 44 | 44 | 44 | 44 | 44 | 44 | | | Gross CF after wake losses (%) | 36 | 37 | 37 | 37 | 37 | 37 | | | Potential capacity (MW) | 670 | 760 | 465 | 525 | 530 | 610 | | | Annual energy production (GWh) | 2,123 | 2,454 | 1,496 | 1,720 | 1,698 | 1,983 | | | 8D x 12D - 75 Degree Grid Orientation | | | | | | | | | Wake losses (%) | 13 | 12 | 12 | 11 | 12 | 12 | | | Gross capacity factor (CF) (%) | 44 | 44 | 44 | 44 | 44 | 44 | | | Gross CF after wake losses (%) | 38 | 39 | 38 | 39 | 38 | 39 | | | Potential capacity (MW) | 400 | 475 | 300 | 315 | 350 | 370 | | | Annual energy production (GWh) | 1,336 | 1,607 | 1,010 | 1,079 | 1,173 | 1,258 | | # Trend in European offshore wind project size Chart included installed projects and projects under construction as of Jan 2013 Analysis Shows Balance of Station Cost Decreases With Project Size - Fixed costs such as vessel mobilization, export cable landfall operations increase \$/kW for smaller projects - Cost reductions come from economies of scale - The electrical costs can become prohibitive for small projects ## **Development Potential for MD WEA Alternatives** Comparison of the development nameplate potential for the three alternative MD WEAs delineated into two leasing areas using 8D x 12D turbine array spacing 36 # Summary and Recommendations # Summary - The MEA analysis provided a logical approach to delineating the MD WEA and is similar to NREL's preferred option - A diagonal delineation showed low sensitivity to delineation strategy - ➤ Wake losses in the overall WEA were more pronounced (16% and 17% for 8D x 8D spacing and 12% and 13% for 8D x 12D spacing) than between leasing areas (<1%) - ➤ Leasing area B is larger, the wind speeds are higher (about 0.1 m/s), and it has better exposure to dominant south-southwest winds. These positive factors are expected to be offset by approximately equal negative factors because of deeper water in area B. # **Summary Continued** - The MD WEA can support 600 MW wind plants using 8D x 8D spacing, and 400 MW for the 8D x 12D spacing. - The bimodal wind direction and lower average wind speed may cause higher wake losses and hinders layout optimization - Capacity potential for the MD WEAs is low due to its relatively small size, and there is little additional siting flexibility - Alternative 1 has a development potential of about 300 MW and 315 MW for the two leasing areas; near the lower end of typical project sizes - Alternative 2 has a development potential of 350 MW and 370 MW for the two leasing areas; near the current project size range ## Recommendations - ➤ NREL recommends a straight west-east line similar to the MEA approach that approximately balances the development potential of the two leasing areas, by taking into account the challenges caused by deeper bathymetry (NREL Preferred) - Turbine spacing greater than 8D x 8D and additional buffers may be required in the MD WEA. - Prospective lessees are strongly encouraged to conduct more rigorous analysis on wake losses before judging the values of the leasing areas. This analysis should consider diurnal, seasonal, and annual wind variations and cost tradeoffs between spacing and cable length. - Deep array performance and fatigue loading analysis with respect to atmospheric stability conditions is recommended # Acknowledgements - Authors: Walt Musial, Dennis Elliott, Jason Fields, Zach Parker, George Scott, and Caroline Draxl - Peer Reviewers and contributors: Sheri Anstedt, Ian Baring-Gould, Fort Felker, Robert Hawsey, Pat Moriarty, Brian Smith, and Suzanne Tegen - Bureau of Ocean Energy Management (BOEM) - Maryland Energy Administration - Maryland Department of Natural Resources - BOEM Maryland Renewable Energy Task Force ## Citation for Maryland Report and Key References - Musial, W; Elliott, D.; Fields, J.; Parker, Z.; Scott, G.; and Draxl, D.; "Assessment of Offshore Wind Energy Leasing Areas for the BOEM Maryland Wind Energy Area" NREL Technical Report, NREL/TP-5000-58562, June 2013. - Barthelmie, R.J.; Hansen, K.S.; Pryor, S.C. (2013). "Meteorological controls on wind turbine wakes," Proceedings of the Institute of Electrical and Electronics Engineers. Vol. 101, No. 4, April 2013. <u>DOI: 10.1109/JPROC</u>. - AWS Truepower, LLC. (2010). OpenWind Theoretical Basis and Validation. <u>http://www.awsopenwind.org/downloads/documentation/OpenWindTheoryAndValidation.pdf</u>. Accessed April 6, 2013. - Gohn, A. (2012). Internal memorandum. "Maryland Wind Energy Area Zone Recommendation." September 13, 2012. # Thank you for your attention! Wait Musial Manager Offshore Wind and Ocean Power Systems National Renewable Energy Laboratory Walter.musial@nrel.gov